The BEEST: #### An Overview of ARPA-E's Program in Ultra-High Energy Batteries for Electrified Vehicles David Danielson, PhD Program Director, ARPA-E NDIA Workshop to Catalyze Adoption of Next-Generation Energy Technologies September 12, 2011 #### Why do we care about the Electric Car? #### **OPPORTUNITY:** - Reduced Oil Imports - Reduced Energy Related Emissions - Lower & More Stable Fuel Cost (< \$1.00/gallon of gasoline equivalent) #### PROBLEM: Current Battery Technology → Insufficient Energy Density/Range, Too Expensive **COST:** ICE Cost Benchmark ~ **24¢/mile** COST: ICE Cost Benchmark ~ 24¢/mile | Battery Pack Cost
(\$/kWh) | Discounted Vehicle Cost per Mile | | | | | | | |-------------------------------|----------------------------------|--------|--------|--------|--------|--------|--------| | 600 | (0.22) | (0.27) | (0.32) | (0.37) | (0.42) | (0.47) | (0.52) | | 500 | (0.21) | (0.25) | (0.29) | (0.34) | (0.38) | (0.42) | (0.46) | | 400 | (0.20) | (0.24) | (0.27) | (0.30) | (0.34) | (0.37) | (0.40) | | 300 | (0.19) | (0.22) | (0.24) | (0.27) | (0.29) | (0.32) | (0.34) | | 250 | (0.19) | (0.21) | (0.23) | (0.25) | (0.27) | (0.29) | (0.32) | | 200 | (0.19) | (0.20) | (0.22) | (0.24) | (0.25) | (0.27) | (0.29) | | 150 | (0.18) | (0.19) | (0.21) | (0.22) | (0.23) | (0.24) | (0.26) | | Vehicle Range (mi) | 50 | 100 | 150 | 200 | 250 | 300 | 350 | COST: ICE Cost Benchmark ~ 24¢/mile | Battery Pack Cost
(\$/kWh) | Discounted Vehicle Cost per Mile | | | | | | | |-------------------------------|----------------------------------|--------|--------|--------|--------|--------|--------| | 600 | (0.22) | (0.27) | (0.32) | (0.37) | (0.42) | (0.47) | (0.52) | | 500 | (0.21) | (0.25) | (0.29) | (0.34) | (0.38) | (0.42) | (0.46) | | 400 | (0.20) | (0.24) | (0.27) | (0.30) | (0.34) | (0.37) | (0.40) | | 300 | (0.19) | (0.22) | (0.24) | (0.27) | (0.29) | (0.32) | (0.34) | | 250 | (0.19) | (0.21) | (0.23) | (0.25) | (0.27) | (0.29) | (0.32) | | 200 | (0.19) | (0.20) | (0.22) | (0.24) | (0.25) | (0.27) | (0.29) | | 150 | (0.18) | (0.19) | (0.21) | (0.22) | (0.23) | (0.24) | (0.26) | | Vehicle Range (mi) | 50 | 100 | 150 | 200 | 250 | 300 | 350 | COST: ICE Cost Benchmark ~ 24¢/mile | Battery Pack Cost
(\$/kWh) | Discounted Vehicle Cost per Mile | | | | | | | |-------------------------------|----------------------------------|--------|--------|-----------------------|---------|--------|---------| | 600 | (0.22) | (0.27) | (0.32) | (0.37) | (0.42) | (0.47) | (0.52) | | 500 | (0.21) | (0.25) | (0.29) | (0.34) | (0.38) | (0.42) | (0.46) | | 400 | (0.20) | (0.24) | (0.27) | (0.30) | Large E | V Pene | tration | | 300 | (0.19) | (0.22) | (0.24) | (2.27) | (0.29) | (0.32) | (0.34) | | 250 | (0.19) | (0.21) | (0.23) | (0.25) | (0.27) | (0.29) | (0.32) | | 200 | (0.19) | (0.20) | (0.22) | (0. <mark>2</mark> 4) | (0.25) | (0.27) | (0.29) | | 150 | (0.18) | (0.19) | (0.21) | (0.22) | (0.23) | (0.24) | (0.26) | | Vehicle Range (mi) | 50 | 100 | 150 | 200 | 250 | 300 | 350 | COST: ICE Cost Benchmark ~ 24¢/mile | Battery Pack Cost
(\$/kWh) | Discounted Vehicle Cost per Mile | | | | | | | |-------------------------------|----------------------------------|--------|--------|-----------------------|---------|--------|---------| | 600 | (0.22) | (0.27) | (0.32) | (0.37) | (0.42) | (0.47) | (0.52) | | 500 | (0.21) | (0.25) | (0.29) | (0.34) | (0.38) | (0.42) | (0.46) | | 400 | (0.20) | (0.24) | (0.27) | (0.30) | Large F | V Pene | tration | | 300 | (0.19) | (0.22) | (0.24) | (9.27) | (0.29) | (0.32) | (0.34) | | 250 | (0.19) | (0.21) | (0.23) | (0.25) | (0.27) | (0.29) | (0.32) | | 200 | (0.19) | (0.20) | (0.22) | (0 <mark>.</mark> 24) | (0.25) | (0.27) | (0.29) | | 150 | (0.18) | (0.19) | (0.21) | (0.22) | (0.23) | (0.24) | (0.26) | | Vehicle Range (mi) | 50 | 100 | 150 | 200 | 250 | 300 | 350 | **COST:** ICE Cost Benchmark ~ **24¢/mile** | Battery Pack Cost
(\$/kWh) | Discounted Vehicle Cost per Mile | | | | | | | |--------------------------------|----------------------------------|--------|--------|--------|---------|--------------|---------| | 600 | (0.22) | (0.27) | (0.32) | (0.37) | (0.42) | (0.47) | (0.52) | | 500 | (0.21) | (0.25) | (0.29) | (0.34) | (0.38) | (0.42) | (0.46) | | 400 | (0.20) | (0.24) | (0.27) | (0.30) | Large F | V Pene | tration | | 300 | (0.19) | (0.22) | (0.24) | (2.27) | (0.29) | (0.32) | (0.34) | | 250 | (0.19) | (0.21) | (0.23) | (0.25) | (0.27) | (0.29) | (0.32) | | 200 | (0.19) | (0.20) | (0.22) | (0.24) | (0.25) | (0.27) | (0.29) | | 150 | (0.18) | (0.19) | (0.21) | (0.22) | (0.23) | (0.24) | (0.26) | | Vehicle Range (mi) | 50 | 100 | 150 | 200 | 250 | 300 | 350 | | Pack Energy (kWh) | 12.5 | 25 | 37.5 | 50 | 62.5 | 75 | 87.5 | | Pack Energy Density
(Wh/kg) | 42 | 83 | 125 | 167 | 208 | → 250 | 292 | #### ARPA-E BEEST Program Primary Goals: \$52.8M/3 years "Batteries for Electrical Energy Storage in Transportation" **RANGE** COST 200+ 300+ BEEST <250 100 200 750 Current System Energy System Energy **System Cost** (Wh/kg) (Wh/L) (\$/kWh) #### **ARPA-E BEEST Program: Secondary Technical Targets** | Target ID
Number | Target Category | Description | |---------------------|--|--| | 2.1 | Specific Power Density (80% Depth of Discharge, 30s) | 400 W/kg (system) 800 W/kg (cell) | | 2.2 | Volumetric Power Density (80% Depth of Discharge, 30s) | 600 W/liter (system) 1200 W/liter (cell) | | 2.3 | Cycle Life | 1000 cycles at 80% Depth of Discharge (cell/system), with cycle life defined as number of cycles at which a >20% reduction in any energy/power density metric occurs relative to the initial values | | 2.4 | Round Trip Efficiency | 80% at C/3 charge and discharge | | 2.5 | Temperature Tolerance | -30 to 65C, with <20% relative degradation of energy density, power density, cycle life and round trip efficiency relative to 25C performance | | 2.6 | Self Discharge | <15%/month self-discharge (of initial specific energy density or volumetric energy density) | | 2.7 | Safety | Tolerant of abusive charging conditions and physical damage without catastrophic failure | | 2.8 | Calendar Life | 10 Years | #### **BEEST Portfolio: Advanced Chemistries & Manufacturing** Advanced Research Projects Agency • Energy #### Envia Systems (Newark, CA): \$4.0M/2 years "400 Wh/kg Li-ion Battery" vs 220 Wh/kg state-of-the-art #### Silicon-Carbon Composite Anode Capacity: 1200 mAh/g #### **Current Status:** High energy cells in coin cell format exceeding over 100 cycles - \$17M follow-on led by GM Ventures - GM agreement to use Envia cathode in next generation Chevy Volt #### Applied Materials (Santa Clara, CA): \$4.4M/2.5 years (Bringing the leading semiconductor equip company into battery manufacturing) - Platform manufacturing technology - Dramatic reduction in factory footprint - ➤ 50% reduction in factory cost; battery cost - ➤ Advanced Li-ion materials - ➤ High capacity Si-based anode - ➤ Integrated low cost separator #### Sion Power (Tucson, AZ): \$5.0M/3 years Li: 3,860 mAh/g (vs 370 for graphite) S: 1,672 mAh/g (vs ~200 for Li-ion cathode) #### PolyPlus Battery Company (Berkeley, CA): \$5.0M/2 years - The Holy Grail of Rechargeable Batteries - Li: 3,860 mAh/g O₂: 1,675 - 3,350 mAh/g Discharge/charge rate: 1.0/0.5 mA/cm² Discharge/charge capacity: 5.0 mAh/cm² #### FastCAP Systems (Boston, MA): \$6.7M/2.5 Years Superconductors are faster cycling than batteries, but store less enegy Batteries store energy using chemical reactions between an electrolyte and positive and negative electrodes Capacitors store static electricity by building up opposite charges on two metal plates Supercapacitors store more energy by utilizing a double layer of separated charges between two plates made of porous carbon materials. Fastcap supercapacitors will compete with today's lithium ion batteries Today's supercapacitor carbon supports are low surface area, subject to degradation and self-discharge Fastcap substrates are high-surface area, much more durable, and can hold more charge at higher voltages than SOTA.